

Manajemen User Pada MySQL

Pendahuluan

Pada saat instalasi MySQL terdiri dari dua cara:

- a. Menggunakan paket aplikasi MySQL (window atau Linux)
- b. Menggunakan aplikasi gabungan yaitu xampp / wamp

Jika menggunakan paket aplikasi MySQL pada saat instalasi dapat mengaktifkan security setting dengan mengisi root password

Menggunakan aplikasi gabungan tidak ada fasilitas security atau password

Sangat berbahaya karena siapapun dapat mengakses dengan mudah terhadap sistem database

Mengaktifkan Keamanan Standar

Jika menggunakan aplikasi gabungan xampp, setelah selesai instalasi, maka pertama kali harus dilakukan adalah mengaktifkan kata sandi untuk *root* dan menghapus *anonym user*

Anonym user adalah user tanpa identitas dan password

Aktifkan dam masuk ke dalam sistem sebagi root dan jalankan MySQL

Lakukan perintah untuk melihat database

```
mysql> show databases
  Database
  information_schema
  cdcol
  latihan1
 latihvien1db
  mysql
 Terdapat database mysql
  phpmyadmin
  test
  webauth
8 rows in set (0.04 sec)
mysql> _
Aktifkan database mysgl dan lihat tabel
mysql> use mysql ;
Database changed
mysql> show tables
  Tables_in_mysql
  columns_priv
l db
  func
  help_category
  help_keyword
  help_relation
  help_topic
host
proc
  procs_priv
 tables_priv
¦ time_zone
  time_zone_leap_second
 time_zone_name
  time_zone_transition
 Table user, data akses user
  time_zone_transition_type
  user
17 rows in set (0.01 sec)
mysql> _
```

Dalam database mysql terdapat lima buah tabel yang dapat digunakan untuk mengatur user dan izin akses masing-masing user – user privileges

Yaitu: user, db, host, tables_priv dan columns_priv

Kelima tabel ini disebut *grant tables*

Fungsi dari kelima tabel tersebut:

a. User

Berisi data user yang mendapatkan izin akses MySQL, asal koneksi dan izin akses kepada user

Tingkatan akses : Global

b. Db

Mengatur database apa saja yang dapat diakses oleh seorang user dan jenis izin aksesnya

Tingkatan akses: Database

c. Host

Mengatur host yang diperkenankan bagi user untuk mengakses MySQL, jika lebih dari satu host

Tingkatan akses: Database

d. tables_priv

Mengatur tabel apa saja yang dapat diakses oleh seorang user dan jenis izin aksesnya

Tingkatan akses: Tabel

e. columns_priv

Mengatur kolom (field) apa saja yang dapat diakses oleh seorang user dan jenis izin aksesnya

Tingkatan akses: Kolom - field

Jenis Izin Akses User – User Privileges

Izin akses bagi user terdiri dari tiga bagian, yaitu:

1. Tingkatan akses user biasa

Mencakup izin akses kedalam database atau kolom, yaitu :

- a. ALTER
- b. CRETATE
- c. DELETE
- d. DROP
- e. INDEX
- f. INSERT
- q. SELECT
- h. UPDATE
- i. REFERENCES
- 2. Tingkatan akses administrator –Global administrative

Hanya digunakan oleh user setingkat root atau administrator dan tidak diberikan kepada user biasa, yaitu :

- a. FILE
- b. PROCESS
- c. RELOAD
- d. SHUTDOWN
- e. CREATE TEMPORARY TABLE
- f. EXCUTE
- q. LOCK TABLES
- h. REPLICATION CLIENT
- i. REPLICATION SLAVE
- i. SHOW DATABASES
- k. SUPER
- 3. Tingkatan Akses khusus Special privileges

Dapat diterapkan pada setiap user dengan izin akses sebagai berikut :

- a. ALL
- b. USAGE

Untuk berlatih, lihat dulu struktur tabel user Lakukan perintah describe user

mysq1>	describe	user
->	:	
	•	

Field	Туре	Null	Key	Default	Extra
Host	char(60)	NO NO	PRI		
l User	char(16)	l NO	l PRI	:	:
Password	char(16)	I NO	:	:	:
Select_priv	l enum('N','Y')	l NO	1	l N	:
Insert_priv	l enum('N','Y')	l NO	1	l N	1
Update_priv	l enum('N','Y')	l NO		i N	1
Delete_priv	enum('N','Y')	l NO	1	l N	:
Create_priv	i enum('N','Y')	I NO	:	l N	:
Drop_priv	l enum('N','Y')	l NO	1	l N	:
Reload_priv	l enum('N','Y')	l NO	1	i N	:
Shutdown_priv	l enum('N','Y')	l NO	:	i N	:
Process_priv	l enum('N','Y')	l NO	1	l N	1
File_priv	enum('N','Y')	l NO	:	i N	:
Grant_priv	l enum('N','Y')	l NO	1	l N	1
References_priv	l enum('N','Y')	l NO	1	l N	:
Index_priv	l enum('N','Y')	l NO	1	l N	:
Alter_priv	l enum('N','Y')	l NO	1	i N	:
Show_db_priv	l enum('N','Y')	l NO	1	l N	:
Super_priv	l enum('N','Y')	I NO	:	l N	:
Create_tmp_table_priv	l enum('N','Y')	l NO	1	l N	:
Lock_tables_priv	l enum('N','Y')	I NO	:	: N	:
Execute_priv	l enum('N','Y')	l NO	1	l N	:
Repl_slave_priv	l enum('N','Y')	l NO		: N	:
Repl_client_priv	l enum('N','Y')	l NO	:	: N	:
Create_view_priv	l enum('N'.'Y')	l NO		: N	:
Show_view_priv	l enum('N','Y')	: NO	:	: N	:
Create_routine_priv	l enum('N','Y')	l NO		: N	:
Alter_routine_priv	l enum('N','Y')	I NO	:	: N	:
Create_user_priv	l enum('N','Y')	l NO		: N	:
ssl_type	enum('','ANY','X509','SPECIFIED')	l NO			1
ssl_cipher	l blob	l NO		:	
x509_issuer	blob	I NO	1	:	:
x509_subject	blob	l NO			1
max_questions	int(11) unsigned	I NO	1	0	:
max_updates	int(11) unsigned	I NO		. 0	1
max_connections	int(11) unsigned	I NO	1	Ö	:
max_user_connections	int(11) unsigned	I NO	i	. 0	İ

37 rows in set (0.05 sec)

mysq1>

Menghapus Anonym User

Dengan tabel user, kita dapat mengetahui bahwa setiap kolom – field mewakili masing- masing 1 jenis izin akses user.

Kita tampilkan dulu data pada kolom, user, host dan password Perintah :

Select user, host, password from user;

Jika terdapat terdapat user yang kosong pada kolom user (tanpa nama user), dengan user dan password yang kosong, maka siapapun dapat masuk ke dalam database server mysql.

Dan jika dalam kolom host terdapat "%", berarti user yang bersangkutan dapat mengakses mysql dari komputer mana saja.

Untuk langkah pengamanan awal dapat lakukan perintah **delete from** user **where** user=";

Memberikan Password Untuk Root

Dapat dilakukan dengan perintah Update

```
update user set password=password('xxxxxxxxxx')
where user='root';
```

Lanjutkan dengan perintah FLUSH

flush privileges

```
mysql> update user set password=password('ab11')

-> where user='root'
->;
Query OK, 1 row affected (0.12 sec)
Rows matched: 1 Changed: 1 Warnings: 0

mysql> flush privileges
->;
Query OK, 0 rows affected (0.15 sec)

mysql>
```

Fungsi flush:

Mysql membaca grant tables hanya satu kali pada saat server pertama kali jalankan, perintah flush akan memerintahkan kepada sistem untuk membaca ulang kelima grant tables tanpa harus me=restart server mysql.

Coba anda periksa dengan perintah:

Select user, host, password **from** user;

Hasil di kolom password berisi kode acak

Untuk memcoba password, keluar dari aplikasi mysql dengan \q Kemudian coba untuk mengakses kembali tanpa password dan dengan password

```
C:\Program Files\xampp\mysql\bin\mysql -u root -p
Enter password:
ERROR 1045 (28000): Access denied for user 'root'@'localhost' (using password: NO)
C:\Program Files\xampp\mysql\bin\mysql -u root -p
Enter password: ****
Welcome to the MySQL monitor. Commands end with ; or \g.
Your MySQL connection id is 5 to server version: 5.0.24a-community-nt
Type 'help;' or '\h' for help. Type '\c' to clear the buffer.
```

Manajemen User

Untul MySQL versi 3.22. keatas dalam manajemen user dapat menggunakan perintah GRANT dan REVOKE

Perintah GRANT

Dipergunakan untuk membuat user baru dengan izin aksesnya

Bentuk umum:

GRANT jenis_akses (nama_kolom) **ON** nama_database **TO** nama_user **IDENTIFIED BY** "nama_password"

[**WITH GRANT** pilihan_akses]

Perintah REVOKE

Untuk menghapus izin akses user

Bentuk umum:

REVOKE jenis_akses **ON** nama_database **FROM** nama_user

Perintah DELETE

Untuk menghapus user secara permanen

Membuat User Baru

Dengan perintah GRANT Contoh membuat user vivien

```
mysql> grant all privileges on *.* to vivien
-> identified by 'nova'
-> with grant option
-> ;
Query OK, 0 rows affected (0.60 sec)

mysql>
```

Tingkatan akses adalah ALL , user vivien sebagai administrator ON *.* = dapat meng-akses semua database TO vivien dapat ditulis TO vivien@% atau TO vivien@localhost

Buat user baru dengan nama "ayyi" dengan perintah

```
mysql> grant usage on *.* to ayyi
 -> identified by 'fathin'
 -> ;
Query OK, O rows affected (0.01 sec)
mysql>
```

User ayyi dapat login ke MySQL dapat mengakses semua database tetapi tidak memiliki izin akses, jadi sebagai dummy user atau blank user

Lihat tabel user

```
mysql> use mysql
Database changed
mysql> select user, host, password from user -> ;
 | host
  user
 | password
 2f881bb778207d8a
 localhost !
  root
 localhost
 pma
 533e988a566a25d4
  vivien
 ×
 2711be8879736eb1
 ayyi
4 rows in set (0.05 sec)
```

mysql> _

Bagaimana dengan izin akses ? caranya dengan memeriksa tabel user, yaitu kolom privileges, dengan perintah SELECT * FROM USER

```
mysql> select user, select_priv, insert_priv, update_priv
 -> delete_priv, create_priv, drop_priv
 -> from user
 -> ;
```

user	select_priv	insert_priv	delete_priv	create_priv	drop_priv
root pma vivien ayyi	N Y	Y N Y N	Y N Y N	У N У N	Y N Y N

4 rows in set (0.01 sec)

```
mysql> select user, reload_priv, shutdown_priv, process_priv
-> file_priv, grant_priv
```

-> from user

user	reload_priv	shutdown_priv	file_priv	grant_priv
root		Y	Y	Y
pma		Y	N	N
vivien		Y	Y	Y
ayyi		N	N	N

4 rows in set (0.00 sec)

```
mysql> select user, references_priv, index_priv, alter_priv
 -> from user
 -> ;
 | references_priv | index_priv | alter_priv
 user
 Y
 Y
 Y
 root
 pma
 N
 N
 Ν
 1 Y
 Y
 Y
 vivien
 : N
 Ν
 N
¦ ayyi
4 rows in set (0.00 sec)
mysql> _
```

User vivien bertanda "Y" dapat mengakses semua User ayyi bertanda "N" tidak dapat mengakses

Coba gunakan user " ayyi "

Keluar dari MySQL dan login kembali dengan user " ayyi " password " fathin " Tampilan :

```
C:\Program Files\xampp\mysql\bin>mysql -u ayyi -p
Enter password: *******
Welcome to the MySQL monitor. Commands end with ; or \g.
Your MySQL connection id is 3 to server version: 5.0.24a-community-nt
Type 'help;' or '\h' for help. Type '\c' to clear the buffer.
mysql>
```

Coba lihat database yang dapat diakses Tampilan :

User ayyi tidak dapat mengakses database yang sudah terbentuk di mysql hanya database information_schema

Coba membuat database

```
mysql> create database latih1 ;
ERROR 1044 (42000): Access denied for user 'ayyi'@'%' to database 'latih1'
mysql>
```

Access denied, tidak diberikan izin untuk create

Memberikan Izin Akses tertentu

Jika akan memberikan izin akses SELECT, INSERT, UPDATE dan DELETE kepada user ayyi yang hanya dapat digunakan pada database latihdb1 Pemberian izin akses hanya boleh dilakukan oleh user dalam akses root atau user yang diberikan zin akses setingkat administrator.

Sebagai contoh user "root" atau user "iyus" (nama anda sendiri)

Jika menggunakan root

Perintah:

C:\Program Files\xampp\mysql\bin\mysql -u root -p
Enter password:
Welcome to the MySQL monitor. Commands end with; or \g.
Your MySQL connection id is 1 to server version: 5.0.24a-community-nt

Type 'help;' or '\h' for help. Type '\c' to clear the buffer.

Jika menggunakan user "iyus" (nama anda sendiri)

Perintah:

C:\Program Files\xampp\mysql\bin\mysql -u iyus -p
Enter password: ******
Welcome to the MySQL monitor. Commands end with; or \g.
Your MySQL connection id is 4 to server version: 5.0.24a-community-nt

Type 'help;' or '\h' for help. Type '\c' to clear the buffer.

mysql> _

Gunakan salah satu dan Buat database baru dengan nama 'latihdb1'

```
mysql> create database latihdb1 ;
Query OK, 1 row affected <0.00 sec>
mysql> _
```

Berikan izin akses ke database latihdb1 Aktifkan database mysql dan lihat tabel –

```
mysql> use mysql ;
Database changed
mysql> show tables ;
| Tables_in_mysql
| columns_priv
l db
 func
 help_category
 help_keyword
 help_relation
 help_topic
 host
 proc
 procs_priv
 tables_priv
 time_zone
 time_zone_leap_second
 time_zone_name
 time_zone_transition
 time_zone_transition_type
 user
17 rows in set (0.00 sec)
```

Berikan izin untuk insert, update, delete, create pada user ayyi

```
mysql> grant select, insert, update, delete, create
 -> on latihdb1.*
 -> to ayyi ;
Query OK, 0 rows affected (0.03 sec)
```

Lihat perubahan izin akses

Coba mengakses dengan user ayyi Dan lihat database yang dapat diakses

Database latihdb1 dapat diakses dan jika terdapat akses yang tidak diizinkan maka lakukan peritah GRANT untuk izin akses pada user ayyi, dengan ketetapan user admin sebagai root.

```
Contoh:

mysql> grant select, create, insert
-> on latihdb1.*
-> to ayyi;

Query OK, 0 rows affected (0.04 sec)

mysql> _
```

Contoh user ayyi membuat table pegawai dalam database latihdb1

Buatlah database akademik dengan tabel mahasiswa, matakuliah dan kelas. Struktur tabel mahasiswa :

Struktur tabel kelas:

```
mysql> create table Kelas
-> (KodeKelas varchar(5),
-> Jurusan varchar(10),
-> Fakultas varchar(10)> ;
Query OK, O rows affected (0.05 sec)
```

Memberikan izin akses per tabel dan per kolom

Dengan perintah grant dapat digunakan untuk memberikan izin akses per tabel dan per kolom tabel.

Contoh user ayyi diberikan izin akses SELECT dan INSERT untuk kolom kota dan kdpos pada tabel mahasiwa.

```
Sintaksis MySQL:

mysql> grant
-> select (Kota, KdPos),
-> insert (Kota, KdPos)
-> on akademik.mahasiswa
-> to ayyi
-> identified by 'ai';
Query OK, O rows affected (0.08 sec)

mysql>
```

Pengaruh dari perintah grant tables, sebelumnya kita coba menampilkan tabel table_priv.

Sintaksis pertama:

Keterangan:

Host : %, Dapat diakses di semua komputer terkoneksi jaringan

Db : Database **Akademik** yang dapat diakses

User : User **Ayyi**

Table_name : **Mahasiswa** yang dapat diakses

Grantor : root@localhost, yang memberikan izin akses

Timestamp : Tanggal pemberian izin **18 November 2009**

jam 10.55.52

Sintaksis kedua:

Keterangan:

Column_priv : Select dan Insert , izin akses kolom yang diberikan

Untuk melihat kolom mana saja yang diberikan izin akses select dan insert, dengan perintah : Sintaksis MySQL

mysql> select * from columns_priv where user='ayyi';

Host	Db	User	Table_name	Column_name	Timestamp	Column_priv
l x	akademik	ayyi	mahasiswa	Kota	2009-11-18 10:55:52	Select,Insert
l x	akademik	ayyi	mahasiswa	KdPos	2009-11-18 10:55:52	Select,Insert

2 rows in set (0.00 sec)

mysql>

Keterangan:

Column_name : Kota dan KdPos, kolom yang diberikan izin akses

Column_priv : Izin akses kedua kolom tersebut adalah select dan insert

Anda coba kewenangan apa saja yang dapat dilakukan oleh user ayyi.

Keluar dari mysql

Dan login kembali dengan user ayyi:

```
C:\Program Files\xampp\mysql\bin>mysql -u ayyi -h localhost -p
Enter password: **
Welcome to the MySQL monitor. Commands end with ; or \g.
Your MySQL connection id is 18 to server version: 5.0.24a-community-nt
Type 'help;' or '\h' for help. Type '\c' to clear the buffer.
```

Lakukan perintah:

```
mysql> show databases ;
 Lihat database aktif
| Database
  information_schema
  akademik
  latihdb1
3 rows in set (0.00 sec)
 Akatifkan database akademik
mysql> use akademik
Database changed
mysql> show tables ;
| Tables_in_akademik
 Lihat tabel aktif
l mahasiswa
1 row in set (0.00 sec)
mysql> 🛓
```

Lakukan perintah select record yang ada pada tabel mahasiswa

```
mysql> select * from mahasiswa ;
ERROR 1143 (42000): SELECT command denied to user 'ayyi'@'localhost' for column 'NIM' in table 'maha
siswa'
```

User ayyi tidak diizikan untuk menampilkan data pada tabel mahasiswa Izin akses nya adalah select untuk kolom kota dan kode pos Lakukan perintah select kota dan kodepos

Bagaimana dengan perintah delete tabel

```
mysql> delete from mahasiswa ;
ERROR 1142 (42000): DELETE command denied to user 'ayyi'@'localhost' for table 'mahasiswa'
mysql> _
```

Perintah delete ditolak Bagaimana dengan perintah UPDATE kota

```
mysql> update mahasiswa set kota='Bandung'
-> where kota='Bogor'
-> ;
ERROR 1142 (42000): UPDATE command denied to user 'ayyi'@'localhost' for table 'mahasiswa'
```

Bagimana dengan perintah insert

```
mysql> insert into mahasiswa
-> (NIM, Nama, tempatlahir, Tgllahir, Gender, Alamat, Kota, Kdpos)
-> values
-> ('10207011','Budi Kusuma','Jakarta','1987-12-25','P','JL. Kecapi 83','Jakpus','11485')
->;
ERROR 1143 (42000): INSERT command denied to user 'ayyi'@'localhost' for column 'NIM' in table 'maha siswa'
mysql>_
```

Untuk perintah update dan insert data tidak dapat dilakukan oleh user ayyi

Bagimana user ayyi dapat mengakses tabel mahasiswa Keluar dari MySQL dan login kembali menggunakan user root Dan berikan izin akses untuk tabel mahasiswa kepada user ayyi

```
mysql> grant all privileges
-> on akademik.mahasiswa
-> to ayyi;
Query OK, O rows affected (0.14 sec)
mysql> _
```

Perintah ini memberikan status root kepada user ayyi, hanya izin akses lengkap di database akademik tabel mahasiswa (on akademik.mahasiswa)

Coba keluar dan login kembali dengan user ayyi Lakukan perintah update dan select

```
mysql> use akademik;
Database changed
mysql> update mahasiswa set kota='Bandung'
-> where kota='Bogor'
->;
Query OK, 1 row affected (0.05 sec)
Rows matched: 1 Changed: 1 Warnings: 0
```

Perintah update dapat dilakukan

Lakukan perintah select data keseluruhan

					Alamat	Kota	! KdPos
10207010 20207002 30207003 40207004	•	Jakarta Bogor Bandung Depok	1985-12-21	P L P L	•	Jaktim Bandung Bandung Depok	21485 48751 45654 16784

Bagaimana dengan menambah data gunakan perintah insert?

! NIM	Nama	Tempatlahir	l Tgllahir	Gender	Alamat	Kota	KdPos
10207010 20207002 30207003 40207004 50207005 10207011	l Tantri Kumala	Jakarta Bogor Bandung Depok Depok Jakarta	1985-12-21 1986-04-15 1986-07-10 1985-11-17 1984-10-25 1987-12-25	P L P L L L	Raden Saleh 83 Kenanga no 101	Jaktim Bandung Bandung Depok Depok Jakpus	21485 48751 45654 16784 16417 11485

6 rows in set (0.00 sec)

Perintan insert dapat dilakukan dan jumlah data terdiri 6 record

Bagaimana dengan select untuk tabel mata kuliah dan kelas?

```
mysql> select * from matakuliah ;
ERROR 1142 (42000): SELECT command denied to user 'ayyi'@'localhost' for table 'matakuliah'
mysql> select * from kelas ;
ERROR 1142 (42000): SELECT command denied to user 'ayyi'@'localhost' for table 'kelas'
mysql> _
```

Untuk mengakses tabel matakuliah dan kelas tidak di izinkan

Memberikan izin akses berdasarkan lokasi pengakses

Admin atau root atau memberikan izin akses berdasarkan lokasi atau membatasi komputer mana saja yang dapat mengakses MySQL server.

Contoh pemberian izin akses:

```
mysql> grant all privileges

-> on akademik.mahasiswa

-> to ayyi@localhost ;
Query OK, O rows affected (0.00 sec)
```

Perlu diperhatikan format pemberian izin, berhubungan dengan cara login ke MySQL, contoh : Jika pemberian izin akse dengan no IP komputer maka login juga harus mencantumkan no IP

Yang lebih fleksibel menggunakan tanda "%" dapat diakses dimana saja ke server MySQL.

Menghapus izin akses

Menggunakan perintah REVOKE, penggunaan perintah revoke ini hanya menghapus izin akses untuk user tertentu, bukan penghapus user. User yang bersangkutan tetap dapat login ke MySQL.

Bentuk umum:

REVOKE jenis_akses **ON** nama_database **FROM** nama_user

User ayyi dapat mengakses tabel yang ada di database akademik

```
mysql> use akademik;
Database changed
mysql> show tables;
! Tables_in_akademik!
! kelas !
! mahasiswa !
! matakuliah !
}
Tows in set (0.00 sec)
```

Sebagai contoh: user ayyi dihapus izin akses untuk database akademik.

Sintaksis:

```
mysql> revoke all privileges
-> on akademik.*
-> from ayyi;
Query OK, 0 rows affected (0.00 sec)
mysql> _
```

Jangan lupa diakhir dengan perintah flush

```
mysql> flush privileges
-> ;
Query OK, Ø rows affected (0.20 sec)
mysql> _
```

Kasus jika suatu root telah memberikan izin akses hanya untuk satu tabel, seperti user ayyi telah dahulu diberikan all privileges kepada tabel mahasiswa, maka untuk menghapusnya disesuaikan dengan perintah grant.

Untuk menghapus izin akses di tabel mahasiswa, lakukan perintah (izin aksesnya sama dengan perintah grant)

```
mysql> revoke all privileges
-> on akademik.mahasiswa
-> from ayyi;
Query OK, O rows affected (0.01 sec)
mysql> flush privileges;
Query OK, O rows affected (0.01 sec)
mysql> _
```

Konsep memberikan izin akses user — privileges user merupakan hal yang sangat penting dalam menyangkut masalah keamanan pada MySQL.